Altair Lunar Lander - 4 crew to and from the surface - Seven days on the surface - Lunar outpost crew rotation - Global access capability - Anytime return to Earth - Capability to land 14 to 17 metric tons of dedicated cargo - Airlock for surface activities - Descent stage: - Liquid oxygen / liquid hydrogen propulsion - Ascent stage: - Hypergolic propellants or liquid oxygen/methane ## **Lander Concept Trades** ## **Detailed Approach for Design Team** - Developing an in-house design utilizing a risk based approach - Agency wide team - Design emphasis on the integrated vehicle versus elements - Focused on Design ('D' in DAC) - Developed detailed Master Equipment List (over 6000 components) - Developed detailed Powered Equipment List - Produced sub-system schematics - NASTRAN analysis using Finite Element Models - Performed high-level consumables and resource utilization analysis - Sub-system performance analysis by sub-system leads - Keep process overhead to the minimum required - Recognizing that a small, dynamic team doesn't need all of the process overhead that a much larger one does - But.... It still needs the basics #### Minimum Functionality/Risk-Informed Design Approach - Altair took a true risk informed design approach, starting with a minimum functionality design and adding from there to reduce risk. - "Minimum Functionality" is a design philosophy that begins with a vehicle that will perform the mission, and no more than that - Does not consider contingencies - Does not have added redundancy ("single string" approach) - Provides early, critical insight into the overall viability of the end-to-end architecture - Provides a starting point to make informed cost/risk trades and consciously buy down risk - A "Minimum Functionality" vehicle is NOT a design that would ever be contemplated as a "flyable" design! ### **Lunar Lander Summary Schedule** #### **Lander Design Analysis Cycles** - LDAC-1: Minimum Functional Vehicle - Habitation module/airlock embedded "mid-bay" within descent module structure - Designed for 8.4 meter Ares V shroud (7.5 meter diameter dynamic envelope) - ◆ LDAC-1∆: Minimum Functional Vehicle with optimized descent module structure - Ascent module and airlock on top deck of "flatbed" lander - LDAC-2: Safety/Reliability Upgraded Vehicle - Loss of Crew (LOC) risks addressed - Designed for 10 meter Ares V shroud (8.8 meter diameter dynamic envelope) - LDAC-3: Upgraded Flyable Vehicle (currently in progress) - Loss of Mission (LOM) risks addressed - Global Access Capability - Future LDACs: Additional Functionality; close gap with CARD requirements # Lunar Lander Design: Tradeoffs Among Many Competing Factors - Delta-V large velocity changes for lunar descent, ascent - Large LOI velocity change with CEV attached - Propellant tank size - Large H2 tanks packaging challenge - Launch shroud diameter and length - "building a ship in a bottle" - Launch and TLI loads control buckling, bending and stack frequencies - c.g. control packaging propellant, stages and payloads to keep c.g. on/near centerline for vehicle control - Ascent duration, life support, power, returned payload - Fire in the hole - Abort capabilities throughout all mission phases - Crew access (both among modules and to surface) - Cargo unloading and access - Crew visibility for landing, docking ### **Lunar Orbit Insertion (LOI) Trade** - Changing the LOI function on Altair requires a dedicated 3rd stage - Small performance gains realized (additional mass performance) for options with more efficient staging fractions - Additional risk, DDT&E costs and parasitic mass outweigh the performance gains #### **Summary of Selected Options** | | Reference | LV / LL Pair 2 | LCCR* | LV / LL Pair 6 | LV / LL Pair 7 | LV / LL Pair 8 | |--|---|---|--|---|---|--| | | P711-B
LOX LH2 DM
DM(LOI / Desc.) | P711-B
LOX LH2 DM
DM(LOI / Desc.) | P711-B
LOX LH2 DM
DM(LOI / Desc) | Non-LOI
LOX LH2 DM
DM(Desc.) | Non-LOI
LOX LH2 DM
((LOI / Desc.) | Non-LOI
LOX LH2 DM
DM(LOI / Desc.) | | | 51.0.39
2 Liq Stage
(2) 5 Seg SRB
5 Eng RS-68
EDS (Asc./ TLI) | 51.0.62
2 Liq Stage
2 Lig Stage
5 Eng RS-68
5 Eng RS-68
EDS (Asc./ TLI)
1 J2X | 51.0.47
2 Liq Stage
(2) 5.5 Seg SRB
6 Eng RS-68
EDS (Asc/TLI)
1 J2X | 51.0.62
2 Liq Stage
(2) 5.5 Seg SRB
5 Eng RS-68
EDS (Asc/TL)
1 J2X | 47.03.16 3 Liq Stage (2) 5 Seg SRB 6 Eng RS-6 5 Eng J2 D4 EDS (Asc, TLI / L) 0 C) 6 * RL-10 A4 *Eng Out | 47.03.15 3 Liq Stage 3 Liq Stage 2 (2) 5 Seg SRB 6 Eng RS-68 5' Eng J2 D4 EDS (Asc/TLI/LOI) 6' RL-10 B2 'Eng Out | | Altair+PL+MR+PLA (t)
Altair w/ MR + PLA
Sortie Mission | 42.1+0.5+3.0+0.7
46.3 mt | 42.1+0.5+3.0+0.7
46.3 mt | 42.1+0.5+3.0+0.7
46.3 mt | 25.3+0.5+2.5+0.4
28.7 mt | 25.3+0.5+2.5+0.4
28.7 mt | 25.3+0.5+2.5+0.4
28.7 mt | | Ares V Perf (mt) TLI / LOI | 63.6 / n/a | 72.2 / n/a | 74.7 / n/a | 72.2 / 48.7 | ~70.5* / 54.5 | ~73.1* / 58.4 | | +/- Cum Margin (mt) (Ares -Orion -Altair Net - PLA) [TLI] | [+0.1]:[+0.1] | [+ 8.7]:[+3.0] | [+11.2]:[+3.0] | [+8.6]:[+2.5]
(0.7 mf) | [+7.6]:[+7.6] | [+11.5]:[+11.5] | | Ares V Cost (\$M) DDTE /1 Flt Unit | \$6872 / \$827 | \$8107 / \$1088 | \$8165 / \$1132 | \$8861 / \$1194 | \$9142 / \$1275 | \$9142 / \$1275 | | Altair Cost (\$M) DDTE / 1 Flt Unit | \$4126 / \$595 | \$4126 / \$595 | \$4126 / \$595 | \$4022 / \$580 | \$4022 / \$580 | \$4022 / \$580 | | PLOM
[Ares V]: [Altair]
Total | [1/66(TLI)]:[1/75]
1/35 | [1/62(TLI)]:[1/75]
1/34 | [TBD]: [1/75] | [1/62(TLI)]:[1/91];
[TBD LOI stage]
1/34 | [1/64(LOI)]:[1/91]
1/38 | [1/64(LOI)]:[1/91]
1/38
ate Equivalent I LI Perf. | 3 - Moving LOI function to Ares V requires a 3 stage vehicle - additional \$1.0B DDTE cost - less than half a metric ton gain at TLI above the current Ares V LCCR configuration LOI function retained on lander descent stage #### **Altair Vehicle Architecture** #### Three Primary Elements - Descent Module - Provides propulsion for TCMs, LOI, and powered descent - Provides power during lunar orbit, descent, and surface operations - Serves as platform for lunar landing and liftoff of ascent module - Designed to fit within 10 meter shroud - Liquid oxygen / liquid hydrogen propulsion - Fuel cell powered - Ascent Module - Provides habitable volume for four during descent, surface, and ascent operations - Contains cockpit and majority of avionics - Provides propulsion for ascent from lunar surface after surface mission (hyper or LOX/Meth) - Battery Powered - Airlock - Accommodates two crew per ingress / egress - Connected to ascent module via short tunnel - Remains with descent module on lunar surface after ascent module liftoff # **Altair Configuration Variants** **Sortie Variant** Descent Module Ascent Module Airlock **Outpost Variant** Descent Module Ascent Module **Cargo Variant** Descent Module Cargo on Upper Deck # **Altair Technology Prioritization Results** | Rank | Technology Need | | | |------|---|--|--| | 1 | Highly Reliable LOX/LH2 Throttling Engine | | | | 2 | Cryogenic Fluid Management | | | | 3 | LO2/LCH4 Main Engine & RCS | | | | 4 | Composite Primary Structure Technology | | | | 5 | Hazard Detection and Avoidance | | | | 6 | Radiation Effects Mitigation and Environmental Hardness | | | | 7 | CO2 and Moisture Removal System | | | | 8 | Low Cycle-Life Rechargeable Battery | | | | 9 | Low Mass, High Reliability PEM Fuel Cell | | | | 10 | High Pressure Oxygen | | | | 11 | Lander Dust Mitigation | | | | 12 | Sublimator- driven Coldplate | | | | 13 | Crew Composite Pressure Vessel Design and Validation | | | ## **Altair Summary** - Current Altair design demonstrates a lander design that closes within the Constellation transportation architecture - The Project has taken methodical, risk informed design approach - Altair has developed a detailed bottoms-up cost estimate - A design concept exists - Current Master Equipment List includes over 6000 items - CAD models - FEM and Nastran analysis - Integrated schematics and individual system schematics, etc. - The current design concept is not necessarily "the" design - Too early to downselect to point design - However, a critical part of the process to: - Understand design drivers well enough to write good requirements for SRR - Ensures integration with overall Cx architecture - Ensures a viable mission concept exists